

March 2001
Hiroshi Inamura, Max Hata
NTT DoCoMo
Gabriel Montenegro
Sun Microsystems


Background

- 2.5G/3G wireless networks (GPRS, UMTS and IMT-2000) are being developed and deployed worldwide.
- A primary motivation for these is data communication, and, in particular, Internet access, TCP performance is a key issue.
- There have been efforts to choose, standardize and deploy optimum sets of TCP optimization techniques for such networks.
- WAP Forum has investigated various optimization techniques for its next generation protocol and is adopting a profile of TCP optimizations to address the requirements for such new networks.
- The profile is composed of techniques that are derived from previous works at the IETF/PILC.
- The profile is supported by a large number of wireless carriers, manufacturers and system integrators. It is expected to be deployed widely to enable Internet access over 2.5G/3G wireless networks.


Why a "TCP Over 2.5G/3G Wireless" document?

- TCP is a key transport technology for 2.5G/3G wireless networks to ensure Internet access.
- TCP optimization is needed to address the characteristics of the 2.5G/3G networks.
- Extensive deployment of a profile of TCP over 2.5G/3G networks with optimizations derived from IETF previous works is underway.
- It is beneficial for Internet community to document it as a part of best current practice, for recommendations and further improvements.
- PILC has had a plan to write a BCP document. But it is already overdue for one year.
 - Authors are willing to complete it using the discussion and result of WAP-NG transport protocol consideration as a basis, combining with other related techniques.


Agreed at San Diego meeting

- Heading of the BCP "TCP Over 2.5G/3G Wireless"
 - An instance of the "TCP over wireless" document
 - Narrowed the subject to be a small and succinct doc
- The profile will have potentially a large number of deployments
 - Wireless Internet access is a rapidly growing market
 - A large number of companies is supporting it through WAP Forum.
- Help WAP Forum converge to Internet standards
 - WAP Forum is building a next generation standard based on the Internet standards, i.e., TCP, HTTP and XHTML.


Scope of the document

- More general perspective than TCP specification in WAP
 - (1) Use WAP TCP profile as a basis of recommendation and add further techniques that are suitable for the recommendation
 - (2) Those that are not ready for recommendation will be described as research topics and explicitly flagged.
- Describe characteristics of 2.5G/3G networks
- Introduce representative deployments of the recommendation
- A short and succinct document with references to the other IETF/PILC documents


Quick Review of the draft: "TCP Over 2.5G/3G Wireless"

1. Introduction
2. 2.5G and 3G Link Characteristics 4
3. TCP over 2.5G and 3G
3.1 Optimization Mechanisms 5
3.1.1 Large window size
3.1.2 Large initial window
3.1.3 MTU larger than default IP MTU 6
3.1.4 Path MTU discovery 6
3.1.5 Selective Acknowledgments 6
3.1.6 Explicit Congestion Notification
3.1.7 Summary
3.2 Applications
3.2.1 i-mode
3.2.2 WAP
3.2.3 Ricochet MCDN Network 8
4. Open Issues
5. Security Considerations
References
Authors' Addresses
Full Copyright Statement


An example of 3G wireless network

- Wideband CDMA
 - Persistent L2ARO
 - GPRS evolved architecture
 - Characteristics (seen from transport layer)
 - High BW up to 384kbps
 - Large delay and jitter arising from link layer error control
 - Low packet loss


A TCP profile for 2.5G/3G wireless networks

- Large window size
- Large initial window
- MTU larger than default IP MTU
- Path MTU discovery
- Selective Acknowledgments
- Explicit Congestion Notification


Possible Deployment

- i-mode
 - 20 million subscribers in Japan for current i-mode
- WAP
 - More than 600 constituency
- Ricochet MCDN Network


To Do

- It is rough stage. More comments?
- May need more examples of
 - Wireless bearers
 - CDMA2000?
 - Possible Deployment
 - ??
- More reference to other PILC documents?


Roadmap

- Kick off and go-ahead from PILC -DONE
 - IETF Meeting, San Diego Dec. 15, 2001
- Proceed drafting DONE
 - WAP London, Feb.5-9, 2001
- Publish ID -DONE
 - March 1, for IETF meeting, March 18-23, 2001, Minneapolis
- Get feedback at IETF, March 18-23
- Update ID before 51st meeting, August in London
- Last call after 51st meeting


Thank you!

Hiroshi Inamura

inamura@mml.yrp.nttdocomo.co.jp

Max Hata

Hata@ mml.yrp.nttdocomo.co.jp

Gabriel Montenegro

gab@sun.com